| Smallpox Case Investigation Supplementary (Form 1B) | | | | STATE Case Report # | | | |---|----------------------------|---|---|-----------------------|------------------|--| | Patient Information | | | | 1. DATE OF FOLLOW-UP | : Month Day Year | | | 2. NAME OF PERSON FILING THIS CASE: Last:F | irst: | Middle | e Initial: | | | | | 3. PATIENT'S NAME: | | | | | | | | Last: First: | | Middle Name: | | Suffix: | Nickname: | | | 4. ADMITTED TO 2 ND HOSPITAL OR ISOLATION | ON SITE? Yes | □ No □ Un | known IF Y | ES, DATE OF ADMISSION | : | | | HOSPITAL NAME: | | | | | Month Day Year | | | - | | 2 nd H(| _ 2 nd HOSPITAL MEDICAL RECORE | | | | | City State | | | | | | | | Clinical Course | | | | | | | | 5. SMALLPOX TYPES*: RASH (MOST SEVERE | STAGE): | | | | | | | ☐ Ordinary Type: ☐ Confluent – Face and other site | | Semi-conflu | Semi-confluent – Face only | | | | | ☐ Modified Type | | | | | | | | — Flat Type | | | | | | | | ☐ Hemorrhagic Type: ☐ Early | | ☐ Late | | | | | | | | - | | | | | | *Ordinary type: Raised, pustular lesions or Confluent ash on face ar Semi-confluent Confluent rash on face, d Discrete Areas of normal skin between | | Flat type: Pustules remain flat; usually confluent or semi-confluent, usually fatal Hemorrhagic type: Widespread hemorrhages in skin and mucous membranes Early With purpuric rash, always fatal Late With hemorrhage into base pustules, usually fatal | | | | | | Modified type: Like ordinary type but wit | h an accelerated course | 6. DATE LAST SCAB FELL OFF: | | | | | | | | Month | Day Year | | | | | | | COMPLICATIONS (Check all that apply).Skin Secondary bacterial infection: | ∏Yes ∏No | □Unknown | | | | | | Ocular corneal ulcer or keratitis: | Yes No | Unknown | | | | | | CNS encephalitis: | ☐ Yes ☐ No | Unknown | | | | | | Respiratory: Bronchitis | Yes No | Unknown | | | | | | Respiratory: Pneumonia | ☐ Yes ☐ No | Unknown | | | | | | Joint/Bones: Arthralgia | ☐ Yes ☐ No | Unknown | | | | | | Joint/Bones: Osteitis | ☐ Yes ☐ No | | | | | | | Hemorrhagic: | ☐ Yes ☐ No | Unknown | | | | | | Shock: Other, please specify: | ☐ Yes ☐ No | Unknown | | | | | | 8. ANTIVIRAL MEDICATION: CIDOFOVIR | ☐Yes ☐ No | Unknown | | | | | | OTHER ANTIVIRAL MEDICATIONS, SPECI | | | | | | | | 9. SMALLPOX VACCINATION HISTORY | r1 | | | | | | | WAS THE CASE VACCINATION HISTORY WAS THE CASE VACCINATED SINCE THE COMPLETION OF FORM 1A | | A? | | ☐ Yes ☐ No | Unknown | | | DATE: Month Day Yea | ır | VACCINE "TAK | E" RECORDED AT 7 DAYS | 6? ∐Yes ☐ No | Unknown | | | Clinical Course Disposition | | | | | | | | 10. DATE OF HOSPITAL DISCHARGE: | Month Day Yo | ear | | | | | | COMPLICATIONS AT DISCHARGE: | Monun Bay 10
☐ Yes ☐ No | | | | | | IF YES, PLEASE SPECIFY: